Detecting intrinsic slow variables in stochastic dynamical systems by anisotropic diffusion maps

Amit Singer^{a,1}, Radek Erban^b, Ioannis G. Kevrekidis^c, and Ronald R. Coifman^d

^aDepartment of Mathematics and Program in Applied and Computational Mathematics, Princeton University, Princeton, NJ 08544; ^bMathematical Institute, University of Oxford 24–29 St. Giles', Oxford OX1 3LB, United Kingdom; ^cDepartment of Chemical Engineering and Program in Applied and Computational Mathematics, Princeton University, Princeton, NJ 08544; and ^dDepartment of Mathematics, Yale University, New Haven, CT 06520

Contributed by Ronald R. Coifman, July 14, 2009 (sent for review May 8, 2009)

Nonlinear independent component analysis is combined with diffusion-map data analysis techniques to detect good observables in high-dimensional dynamic data. These detections are achieved by integrating local principal component analysis of simulation bursts by using eigenvectors of a Markov matrix describing anisotropic diffusion. The widely applicable procedure, a crucial step in model reduction approaches, is illustrated on stochastic chemical reaction network simulations.

slow manifold | dimensionality reduction | chemical reactions

E volution of dynamical systems often occurs on two or more time scales. A simple deterministic example is given by the coupled system of ordinary differential equations (ODEs)

$$du/dt = \alpha(u, v),$$
 [1]

$$dv/dt = \tau^{-1}\beta(u,v),$$
 [2]

with the small parameter $0 < \tau \ll 1$, where $\alpha(u, v)$ and $\beta(u, v)$ are O(1). For any given initial condition (u_0, v_0) , already at $t = O(\tau)$ the system approaches a new value (u_0, v) , where v satisfies the asymptotic relation $\beta(u_0, v) = 0$. Although the system is fully described by two coordinates, the relation $\beta(u,v) = 0$ defines a slow one-dimensional manifold which approximates the slow dynamics for $t \gg \tau$. In this example, it is clear that v is the fast variable whereas u is the slow one. Projecting onto the slow manifold here is rather easy: The fast foliation is simply "vertical", i.e. u = const. However, when we observe the system in terms of the variables x = x(u, v) and y = y(u, v) which are unknown nonlinear functions of u and v, then the "observables" x and y have both fast and slow dynamics. Projecting onto the slow manifold becomes nontrivial, because the transformation from (x, y) to (u, v)is unknown. Detecting the existence of an intrinsic slow manifold under these conditions and projecting onto it are important in any model reduction technique. Knowledge of a good parametrization of such a slow manifold is a crucial component of the equation-free framework for modeling and computation of complex/multiscale systems (1-3).

Principal component analysis (PCA, also known as POD) (4–6) has traditionally been used for data and model reduction in contexts ranging from meteorology (7) and transitional flows (8) to protein folding (9, 10); in these contexts the PCA procedure is used to detect good global reduced coordinates that best capture the data variability. In recent years, diffusion maps (11–17) have been used in a similar spirit to detect low-dimensional, nonlinear manifolds underlying high-dimensional datasets.

In this paper, we integrate ensembles of local PCA analyses in the diffusion-map framework to enable the detection of slow variables in high-dimensional data arising from dynamic model simulations. The proposed algorithm is built along the lines of the nonlinear independent component analysis method recently introduced in ref. 18. The approach takes into account the time dependence of the data, whereas in the diffusion-map approach the time labeling of the data points is not included. We demonstrate

our algorithm for stochastic simulators arising in the context of chemical/biochemical reaction modeling.

Multiscale Chemical Reactions: A Toy Example

Consider the reversible chemical reaction [a dimerization, which is a part of several biochemical mechanisms (19, 20)] involving two molecular species X and Y,

$$X + X \underset{k_2}{\overset{k_1}{\longleftrightarrow}} Y, \qquad [3]$$

where k_1 and k_2 are the forward and backward rate constants. The probability that an additional molecule of type Y is produced from two X molecules (respectively, two molecules of X produced from one molecule of Y) in an infinitesimally small time interval [t,t+dt] is $k_1X(t)(X(t)-1)dt$ (respectively, $k_2Y(t)dt$), where X(t) and Y(t) are the number of molecules of type X and Y at time t (21). The chemical reaction in Eq. 3 satisfies the stoichiometric conservation law

$$X(t) + 2Y(t) = \text{const},$$
 [4]

so that the state vector [X(t), Y(t)] is restricted to a line in the phase plane. We now couple the chemical reaction in Eq. 3 with a slow production of X molecules from an external source

$$\emptyset \xrightarrow{k_3} X,$$
 [5]

where in Eq. 5 means that the probability of the external production of an additional molecule of type X in an infinitesimally small time interval [t, t + dt] is k_3dt ; the rate constants and the initial state are chosen in such a way that the production process in Eq. 5 is much slower than the dimerization reactions in Eq. 3. This is the case, for example, for the following choice of parameters:

$$X(0) = 100, Y(0) = 100, k_1 = 1, k_2 = 100, k_3 = 50.$$
 [6]

The average time to produce an additional X molecule is $k_3^{-1} = 0.02$, whereas the average times for the forward and backward dimerization are $(k_1X(0)(X(0)-1))^{-1} \approx 10^{-4}$ and $(k_2Y(0))^{-1} = 10^{-4}$. This finding implies that both X and Y are fast variables; yet their linear combination X+2Y is a slow variable. The conservation law in Eq. 4 no longer holds since production was added. Instead, X+2Y is slowly growing. To confirm this fact, we simulate the time evolution of the pair [X(t),Y(t)] by using the Gillespie stochastic simulation algorithm (SSA) (21). In Fig. 1, we plot the time evolution of X, Y and X+2Y.

This finding naturally leads to the following question: How does one detect the slow variable X+2Y from data? A priori knowledge that we seek a linear combination of the original variables lends

Author contributions: A.S., R.E., I.G.K., and R.R.C. designed research; A.S., R.E., I.G.K., and R.R.C. performed research; A.S., R.E., I.G.K., and R.R.C. contributed new reagents/analytic tools; A.S., R.E., and I.G.K. analyzed data; and A.S. and R.E. wrote the paper.

The authors declare no conflict of interest.

¹To whom correspondence should be addressed. E-mail: amits@math.princeton.edu.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate ormation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE JUL 2009	2 DEDORT TYPE			3. DATES COVERED 00-00-2009 to 00-00-2009		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Detecting intrinsic slow variables in stochastic dynamical systems by anisotropic diffusion maps				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Princeton University, aDepartment of Mathematics and Program in Applied and Computational Mathematics, Princeton, NJ,08544				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO	OTES					
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	6		

Report Documentation Page

Form Approved OMB No. 0704-0188

Fig. 1. Toy example. The time evolution of X, Y and X + 2Y given by the stochastic simulation of the chemical system in Eqs. 3 and 5.

itself to fitting the coefficients of such a combination. Such fitting is, however, not possible for the general nonlinear case.

Short Simulation Bursts

It is convenient to analyze our approach in the diffusion limit, for which the simulation is well approximated by a stochastic differential equation (SDE). The chemical Langevin equation for the time evolution of X and Y, which is formally derived from the corresponding chemical master equation, is given in the Itô form by refs. 22–24

$$dx = (2k_2y - 2k_1x(x - 1) + k_3)dt$$

$$-2\sqrt{k_1x(x - 1)} dw_1 + 2\sqrt{k_2y} dw_2 + \sqrt{k_3} dw_3,$$
 [7]
$$dy = (k_1x(x - 1) - k_2y) dt$$

$$+ \sqrt{k_1x(x - 1)} dw_1 - \sqrt{k_2y} dw_2,$$
 [8]

where w_i (i = 1, 2, 3) are standard independent Brownian motions. The approximation in Eqs. 7 and 8 is also characterized by a time scale separation and possesses the slow variable x + 2y; multiplying Eq. 8 by two and adding it to Eq. 7 gives

$$d(x + 2y) = k_3 dt + \sqrt{k_3} dw_3.$$
 [9]

Eq. 9 shows that the approximated stochastic dynamics of x + 2y are decoupled from the individual dynamics of x and y, as expected from Eqs. 3 and 4.

The Euler–Maruyama method for Eqs. 7 and 8 suggests that in a time step Δt , the state vector [x(t), y(t)] propagates to the random state vector $[x(t + \Delta t), y(t + \Delta t)]$

$$x(t + \Delta t) \approx x(t) + (2k_2y(t) - 2k_1x(t)(x(t) - 1) + k_3) \Delta t$$
$$-2\sqrt{(k_1x(t)(x(t) - 1) + k_2y(t))} Z_1 + \sqrt{k_3} Z_2,$$
$$y(t + \Delta t) \approx y(t) + (k_1x(t)(x(t) - 1) - k_2y(t)) \Delta t$$
$$+ \sqrt{(k_1x(t)(x(t) - 1) + k_2y(t))} Z_1,$$

where $Z_1, Z_2 \sim \mathcal{N}(0, \Delta t)$ are independent, normally distributed random variables with zero mean and variance Δt (Z_1 and Z_2 correspond to the dw_1 and dw_2 terms, respectively, in Eqs. 7 and 8), which means that if we were to run many simulations for a short time step Δt , all starting at [x(t),y(t)], the trajectories would end up at random locations forming a "point" cloud in the phase plane. The point cloud has a bivariate normal distribution, whose center is located at $\mu = [\mu_x, \mu_y]^T$, given by

$$\mu_x = x(t) + (2k_2y(t) - 2k_1x(t)(x(t) - 1) + k_3) \Delta t,$$

$$\mu_y = y(t) + (k_1x(t)(x(t) - 1) - k_2y(t)) \Delta t,$$

and whose two-by-two covariance matrix Σ is

$$\Sigma = \mathbf{B}\mathbf{B}^T$$
,

where

$$\mathbf{B} = \sqrt{\Delta t} \begin{pmatrix} -2\sqrt{k_1 x(t)(x(t) - 1) + k_2 y(t)} & \sqrt{k_3} \\ \sqrt{k_1 x(t)(x(t) - 1) + k_2 y(t)} & 0 \end{pmatrix}.$$

The shape of the point cloud is an ellipse because the level lines of the probability density function

$$p(x,y) = \frac{1}{2\pi\sqrt{\det \Sigma}} \exp\left\{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)\right\}$$

are ellipses ($\mathbf{x} = [x,y]^T$). When there is a separation of time scales, the ellipses are thin and elongated. For example, for the set of parameters given in Eq. **6**, the eigenvalues of Σ for [x,y] = [100,100] are $\sigma_1^2 \approx 10^5 \Delta t$ and $\sigma_2^2 \approx 10 \Delta t$. These approximations mean that the long axis of the ellipse is two orders of magnitude longer than the short axis $(\sigma_1/\sigma_2 \approx 10^2)$. The eigenvector corresponding to σ_1 is approximately $[-2,1]^T$, pointing in the direction of the fast dynamics on the line x+2y= const. The second eigenvector is approximately $[1,2]^T$, pointing in the direction of the slow dynamics.

The eigen-decomposition of the covariance matrix is simply the PCA of the local point cloud generated by the short simulation burst. We produce many short simulation bursts starting at different initialization points [x,y]. For each burst, we perform the PCA and estimate its covariance matrix $\Sigma_{(x,y)}$. The principal components of $\Sigma_{(x,y)}$ are the local directions of the rapidly changing variables at [x,y], whereas components with small eigenvalues correspond to the slow variables.

We wish to piece together the locally defined components into globally consistent coordinates. The toy model in Eqs. 3–5 presents no special difficulty because the principal components of $\Sigma_{(x,y)}$ are approximately [-2,1] and [1,2] everywhere (independent of [x,y]). In general, however, the slow variable may be some complicated nonlinear function of the state variables. In such cases, it is not trivial to find a globally consistent slow coordinate.

Anisotropic Diffusion Maps

To integrate the local information into global coordinates, we use anisotropic diffusion maps (ADM), introduced in ref. 18. Suppose u = u(x,y) = x + 2y (respectively, v = v(x,y) = -2x + y) are the slowly changing (respectively, the rapidly changing variables). Together, they define a map $g:(x,y)\mapsto (u,v)$ from the observable state variables x and y to the "dynamically meaningful" coordinates y and y. Alternatively, the inverse map y are y is given by y and y and y and y and y are y in the observable y is given by y and y and y are y in the short bursts, is the image under y of a similar point cloud in the inaccessible y in the y plane. The slow manifold (curve) in the y plane can be thought of as the image of the y axis, y plane are also thin and elongated, and they share an important property: They all have the y axis as their long axis and

the u axis as their short axis, due to the separation of time scales. The ratio between the eigenvalues of Σ defines a small parameter $0 < \tau^2 \ll 1$ that measures the time scale separation. In other words, the change in u in a small time step Δt is typically τ times smaller than the amount of change in v. The parameter $\tau = \tau(u)$ can also be a function of u, allowing the possibility of different variability of the rapid dynamics for different values of u. This possibility suggests the need to define the scaled variable $v_{\tau} = \tau v$. This scaling contracts the elongated ellipse in the (u, v) plane into a circle in the (u, v_{τ}) plane.

Now that we have shown how to identify ellipses in the observable (x, y) space that are images of circular disks in the inaccessible (u, v_{τ}) space, we are in position to use the result of ref. 18, which relates the anisotropic graph Laplacian in the observable space with the (isotropic) graph Laplacian in the inaccessible space. We formulate our method in a general setting. Then we apply it to the toy example.

The construction of the ADM is performed as follows. Suppose $\mathbf{x}^{(i)} \in \mathbb{R}^M, i = 1, ..., N$, are N data points in an M-dimensional data space. For every data point $\mathbf{x}^{(i)} = [x_1^{(i)}, x_2^{(i)}, \dots, x_M^{(i)}], i = 1, \dots, N$, we generate an ensemble of short simulation bursts initialized at the data point, i.e. $x(0) \equiv [x_1(0), x_2(0), \dots, x_M(0)] =$ $x^{(i)}$. We collect the statistics of the simulated trajectories after a short time period Δt . In particular, we compute the averaged position $\mu^{(i)} = [\mu_1^{(i)}, \dots, \mu_M^{(i)}]$

$$\mu_j^{(i)} = \langle x_j(\Delta t) | x(0) = x^{(i)} \rangle, \quad j = 1, ..., M,$$
 [10]

and the elements of the covariance matrix

$$\mathbf{\Sigma}^{(i)} = \left\{\sigma_{jk}^{(i)}\right\}_{j,k=1}^{M}$$

by

$$\sigma_{jk}^{(i)} = \frac{1}{\Delta t} \left[\left\langle x_j(\Delta t) x_k(\Delta t) | \mathbf{x}(0) = \mathbf{x}^{(i)} \right\rangle - \mu_j^{(i)} \mu_k^{(i)} \right], \quad [11]$$

where the notation $\langle \cdot \rangle$ stands for statistical averaging over many simulated trajectories. For each data point $x^{(i)}$, we calculate $\Sigma^{(i)^{-1}}$ the inverse of the covariance matrix. We define a symmetric Σ-dependent squared distance between pairs of data points in the observable space \mathbb{R}^M

$$d_{\Sigma}^{2}(\mathbf{x}^{(i)}, \mathbf{x}^{(j)}) = \frac{1}{2} (\mathbf{x}^{(i)} - \mathbf{x}^{(j)})^{T} \left(\left(\mathbf{\Sigma}^{(i)} \right)^{-1} + \left(\mathbf{\Sigma}^{(j)} \right)^{-1} \right) (\mathbf{x}^{(i)} - \mathbf{x}^{(j)}).$$
[12]

Note that for the toy model in Eqs. 3–5 the distance d_{Σ} is a second order approximation of the Euclidean distance in the inaccessible (u, v_{τ}) -space

$$d_{\Sigma}^{2}(x^{(i)}, x^{(j)}) \approx (u^{(i)} - u^{(j)})^{2} + \tau^{2}(v^{(i)} - v^{(j)})^{2}.$$
 [13]

Because τ is a small parameter, d_{Σ} is controlled by the difference in the slow coordinate. The approximation in Eq. 13 is also valid in higher dimensions, where there may be more than one slow coordinate (u) and several fast coordinates (v) and the ellipse is replaced by an ellipsoid. In such cases,

$$d_{\Sigma}^{2}(\boldsymbol{x}^{(i)}, \boldsymbol{x}^{(j)}) \approx \|\boldsymbol{u}^{(i)} - \boldsymbol{u}^{(j)}\|^{2} + \tau^{2} \|\boldsymbol{v}^{(i)} - \boldsymbol{v}^{(j)}\|^{2}.$$
 [14]

Therefore, the ADM based on the "dynamic proximity" $d_{\rm S}$ approximates the Laplacian on the slow manifold. We construct an $N \times N$ weight matrix W

$$W_{ij} = \exp\left\{-\frac{d_{\Sigma}^{2}(\mathbf{x}^{(i)}, \mathbf{x}^{(j)})}{\varepsilon^{2}}\right\},$$
 [15]

where $\varepsilon > 0$ is the single parameter of the method. The elements of the matrix W are all ≤ 1 . Nearby points (i.e., their projection

on the slow manifold is close) have W_{ij} close to 1, whereas distant points have W_{ii} close to 0. Next, we define a diagonal $N \times N$ normalization matrix **D** whose values are given by the row sums of **W**

$$D_{ii} = \sum_{k=1}^{N} W_{ik}.$$

We then compute the eigenvalues and right eigenvectors of the row stochastic matrix

$$\mathbf{A} = \mathbf{D}^{-1}\mathbf{W},\tag{16}$$

which can be viewed as a Markov transition probability matrix for a jump process over the data points $\{x^{(i)}\}_{i=1}^N$. The discrete jump process converges in the limit of $N \to \infty$ and $\varepsilon \to 0$ to a continuous diffusion process over the observable data manifold. The diffusion process is anisotropic due to the metric d_{Σ} , so that the diffusion coefficient changes with direction. Therefore, the eigenvectors of A are discrete approximations of the continuous eigenfunctions of the anisotropic differential diffusion generator over the observable manifold. The approximation in Eq. 14 implies that the long time behavior $(t \gg \tau)$ of the anisotropic diffusion process over the observable manifold can be approximated to leading order in τ as an isotropic diffusion process over the slow u manifold. Equivalence of the long time behavior suggests that the low-frequency eigenfunctions of the two diffusion generators are approximately equal. It follows that the eigenvectors of A approximate the eigenfunctions of isotropic diffusion generator (the Laplacian or the backward Fokker–Planck operator) over the slow u manifold. These eigenfunctions are functions of the slow (u)variables that do not depend on the fast (v) variables. Hence, the low order eigenvectors of A give an approximate parametrization of the slow manifold.

As discussed in refs. 12 and 25–27, the leading eigenvectors may be used as a basis for a low-dimensional representation of the data. To compute those eigenvectors, we use the fact that $\mathbf{A} = \mathbf{D}^{-1/2}\mathbf{S}\mathbf{D}^{1/2}$ where $\mathbf{S} = \mathbf{D}^{-1/2}\mathbf{W}\mathbf{D}^{-1/2}$ is a symmetric matrix. Hence, A and S are similar and thus have the same spectrum. Because S is symmetric, it has a complete set of eigenvectors \mathbf{q}_i , $j = 0, \dots, N-1$, with corresponding eigenvalues

$$\lambda_0 \geq \lambda_1 \geq \ldots \geq \lambda_{N-1}$$
. [17]

The right eigenvectors of A are given by

$$\mathbf{u}_i = \mathbf{D}^{-1/2} \mathbf{q}_i. \tag{18}$$

Because A is a Markov matrix, all its eigenvalues are <1, with largest eigenvalue $\lambda_0 = 1$ and a corresponding trivial eigenvector $\mathbf{u}_0 = [1, 1, \dots, 1]$. We define the low *n*-dimensional representation of the state vectors by the following ADM

$$\Psi_n: \mathbf{x}^{(i)} \to [u_1^{(i)}, u_2^{(i)}, \dots, u_n^{(i)}];$$
 [19]

that is, the point $x^{(i)}$ is mapped to a vector containing the ith coordinate of each of the first n leading eigenvectors of the matrix **A.** The variables $u_1^{(i)}, u_2^{(i)}, \dots, u_n^{(i)}$ (which are defined on the data points) are the candidate slow variables that we were looking for.

Application of ADM to the Toy Example

We use N=2000 data points $\mathbf{x}^{(i)}\equiv[x_1^{(i)},x_2^{(i)}]=[X^{(i)},Y^{(i)}],$ $i=1,\ldots,2000$, uniformly sampled from the illustrative trajection. tory of Fig. 1 (in fact, the trajectory in Fig. 1 is visualized using these 2000 data points). For every data point $x^{(i)} = [X^{(i)}, Y^{(i)}]$, $i = 1, \dots, 2000$, we run 10^7 replicas of stochastic simulations initialized at the data point for time $\Delta t = 10^{-4}$. We estimate $\mu_i^{(i)}$ and $\sigma_{ik}^{(i)}, i = 1, \dots, 2000, j = 1, 2, k = 1, 2$ by Eqs. **10** and **11** as an average over 10⁷ realizations. For each data point $x^{(i)} = [X^{(i)}, Y^{(i)}],$

Fig. 2. Toy example. (Left) The dataset with each point colored according to u_1 . (Center) Vector u_1 as a function of X + 2Y. (Right) Vector u_1 as a function of X.

we also calculate the inverse covariance matrix and the symmetric Σ -dependent squared distance $d_{\Sigma}^2(x^{(i)}, x^{(j)})$ by Eq. 12. We construct a 2000×2000 weight matrix W by Eq. 15 for $\varepsilon = 0.1$ and a matrix A by Eq. 16. We compute the leading eigenvectors \mathbf{u}_j of A by Eq. 18. In Fig. 2, we plot our dataset where the points are colored according to the first nontrivial eigenvector \mathbf{u}_1 . We see that the eigenvector \mathbf{u}_1 gives a good description of slow dynamics of this system. The slow dynamics are given by function X + 2Y as can be seen in the *Right* frame of Fig. 1. The plot of \mathbf{u}_1 vs. X + 2Y is shown in *Center* frame of Fig. 2. We again confirm that we obtained a good slow description of the system. Finally, plotting the eigenvector \mathbf{u}_1 vs. X confirms that X is not a good slow variable (*Right* frame of Fig. 2).

Here we used a simulation burst of 10^7 trajectories. The number of simulation "bursts" needed to construct a distance metric based on the covariance in a high-dimensional system depends on the dimensionality and the desired degree of approximation. The central limit theorem suggests that the estimated covariance matrix entries converge with the square-root number of simulated trajectories. However, the convergence of the eigenvalues and eigenvectors (principal components) of the covariance matrix depends on the dimensionality M (see, e.g. ref. 28) as crossings of eigenvalues may occur.

Oscillating "Half-Moons"

Next, consider the system of stochastic differential equations

$$du = a_1 dt + a_2 dw_1,$$
 [20]

$$dv = a_3(1 - v) dt + a_4 dw_2,$$
 [21]

where a_i , i=1,2,3,4, are constants and \dot{w}_i , i=1,2 are independent δ -correlated white noises (Wiener processes). We consider Eqs. **20** and **21** together with the following nonlinear transformation of variables

$$x = v\cos(u + v - 1), \quad y = v\sin(u + v - 1).$$
 [22]

We will assume that the observables x and y are the actual observables, whereas u and v are unknown. We choose the values of parameters as $a_1 = a_2 = 10^{-3}$, $a_3 = a_4 = 10^{-1}$. The illustrative trajectory that starts at [x(0), y(0)] = [1, 0] is plotted in the *Left* frame of Fig. 3. The trajectory is colored according to time. We run simulations for a longer time 8×10^4 , which accounts for about 12–13 rotations, and record 2000 data points at equidistant time intervals of length $8 \times 10^4/2000 = 40$. This dataset is plotted in the *Center* frame of Fig. 3. Again, points are colored according to time. We clearly see that there is no correlation between time and the slow variable (which is u MOD 2π) because of oscillations.

To apply the ADM, we run 10^6 replicas of stochastic simulations initialized at each data point $\mathbf{x}^{(i)} = [\mathbf{x}^{(i)}, \mathbf{y}^{(i)}]$ for a time step $\Delta t = 0.1$ and estimate $\mu_j^{(i)}$ and $\sigma_{jk}^{(i)}$, $i = 1, \ldots, 2000, j = 1, 2, k = 1, 2$ by Eqs. 10 and 11 as an average over 10^6 realizations. For each data point $\mathbf{x}^{(i)} = [\mathbf{x}^{(i)}, \mathbf{y}^{(i)}]$, we also calculate the inverse covariance matrix and the symmetric Σ -dependent squared distance $d_{\Sigma}^2(\mathbf{x}^{(i)}, \mathbf{x}^{(j)})$ by Eq. 12. Next, we have to choose the value of parameter ε . To do that, we construct the ε -dependent 2000×2000 weight matrix $\mathbf{W} \equiv \mathbf{W}(\varepsilon)$ by Eq. 15 for several values of ε . Then we compute

$$L(\varepsilon) = \sum_{i=1}^{N} \sum_{j=1}^{N} W_{ij}(\varepsilon).$$
 [23]

The function $L(\varepsilon)$ is plotted in the *Right* frame of Fig. 3 (it is a log-log plot) (29). It clearly has two constant asymptotes when $\varepsilon \to 0$ and $\varepsilon \to \infty$; as we expect, these asymptotes are smoothly connected, by an approximately straight line of slope d in a log-log plot, where d is the dimension of the slow manifold. Thus, the log-log plot of $L(\varepsilon)$ suggests to choose ε where the log-log graph of $L(\varepsilon)$ appears linear. We choose $\varepsilon = 6$. We form A (by Eq. 16) and compute its few leading eigenvectors \mathbf{u}_j by Eq. 18. The first nontrivial eigenvector \mathbf{u}_1 then describes the slow dynamics of the

Fig. 3. Oscillating half moons. The short illustrative trajectory of Eqs. 20–22 which starts at [x(0), y(0)] = [1, 0]. (Left) The trajectory is colored according to time. The representative dataset sampled at equal time steps from a longer stochastic simulation. (Center) The points are colored according to time. (Right) Plot of $L(\varepsilon)$ given by Eq. 23.

Fig. 4. Oscillating half moons. (Left) The dataset with each point colored according to u_1 . (Center) Vector u_1 as a function of x. (Right) Vector u_1 as a function of u MOD 2π .

system. The dataset (colored by the values of \mathbf{u}_1) is plotted in Fig. 4 (Left frame). We see that the ADM provides a good description of the slow dynamics. Plotting \mathbf{u}_1 against the observable x confirms that the latter is not a good observable (Center frame of Fig. 4). The slow variable is given as a nonlinear transformation of x and y which can be computed by inverting Eq. 22 locally. It is basically a function of u MOD 2π . The eigenvector \mathbf{u}_1 is plotted against the slow variable u MOD 2π in the *Right* frame of Fig. 4. We again confirm that we recovered the slow dynamics correctly.

Inherently Nonlinear Chemical Reactions

We consider the following set of chemical reactions

$$X \xrightarrow{k_1} X + Z, \qquad Y + Z \xrightarrow{k_2} Y,$$
 [24] $\emptyset \xrightarrow{k_3} Y, \qquad Y \xrightarrow{k_4} \emptyset,$ [25]

$$\emptyset \xrightarrow{k_3} Y, \qquad Y \xrightarrow{k_4} \emptyset,$$
 [25]

$$\emptyset \xrightarrow{k_5} X.$$
 [26]

The first two reactions in Eq. 24 are production and degradation of Z (catalyzed by X and Y, respectively). The production and degradation of Z is assumed to be happening on a fast time scale. The reactions in Eq. 25 are production and degradation of Y. They are assumed to occur on an intermediate time scale (i.e. slower

than the fast time scale, but faster than the slow time scale). The reaction in Eq. 26 is production of X, which is assumed to be slow. We choose the values of the rate constants as

$$k_1 = 1000$$
, $k_2 = 1$, $k_3 = 40$, $k_4 = 1$, $k_5 = 1$. [27]

This choice of rate constants guarantees that the reactions in Eq. 24 are the fastest, the reactions in Eq. 25 happen on a slower time scale, and the reaction in Eq. 26 is the slowest. The model in Eqs. 24–26 is approximated by the ODE system for the O(1) variables x = X/100, y = Y/40 and z = Z/2500 as follows: dx/dt = $k_5/100$, dy/dt = $k_3/40 - k_4y$, dz/dt = $100k_1x/2500 - 40k_2yz$. By using the parameter values in Eq. 27, we obtain dx/dt = x/100, dy/dt = 1 - y, dz/dt = 40(x - yz). The quasiequilibrium approximation in the z equation (fastest) is z = x/y, which gives rise to the "half-moon shaped" profile (hyperbola + noise) dynamics in the Y-Z plane. The variable y changes on a faster time scale than x. Roughly speaking, the fluctuations in y lead to the dynamics in z according to the formula z = x/y, where x changes very slowly, as illustrated in Fig. 5. We initialize the system at [X(0), Y(0), Z(0)] = [100, 40, 2500] and simulate the time evolution using the Gillespie stochastic simulation algorithm. Fig. 5 shows the time evolution of X (Upper Left frame), Y (Upper Center frame), and Z (Upper Right frame). The same trajectory plotted in the Y-Z plane is given in the *Lower* frames of Fig. 5. We plot

Fig. 5. Inherently nonlinear chemical reactions. (Upper) The time evolution of X (Upper Left), Y (Upper Center) and Z (Upper Right) given by the stochastic simulation of the chemical system in Eqs. 24–26. The same trajectory (2000 data points, saved at equal time intervals $\Delta t = 0.05$ apart) plotted in the Y-Z plane is shown in the lower frames. (Lower) We color the points according to time (Lower Left) and according to the number of X molecules (Lower Center). To emphasize the strength of our approach, we randomize the order of the data points – we color the resulting data set according to the order in the new list (Lower Right).

Fig. 6. Inherently nonlinear chemical reactions. (Left) The dataset in the Y-Z plane with each point colored according to u_1 . (Center) Vector u_1 as a function of X. (Right) Vector \mathbf{u}_1 as a function of Y.

2000 data points lying on this trajectory colored by time (Lower Left frame). In the Lower Center frame of Fig. 5, we provide the similar Y-Z plot where the data points are colored according to the value of X.

The set of 2000 data points (plotted in the Lower Right frame of the Fig. 5) is the input of the diffusion-map approach. To emphasize the strength of our approach, the data points are ordered randomly in the inputting dataset. In our model, the slow variable X is a nondecreasing function of time t (see Fig. 5 Upper Left frame). Consequently, the dataset recorded from the stochastic simulation is ordered according to the slow variable. In more complicated chemical examples [e.g. problems with oscillations (30)], or the oscillating half-moons from the previous example, there is no obvious relation between the "dynamic proximity" of data points and the order in which they are recorded. Our approach works in more complicated situations because the ADM is independent of the order of the inputting data points.

We use short bursts of time $\Delta t = 5 \times 10^{-4}$ (which correspond to approximately 100 Gillespie SSA time steps) of stochastic simulations initialized at the N = 2000 data points from Fig. 5 (Lower Right frame). For every data point $X^{(i)} = [X^{(i)}, Y^{(i)}, Z^{(i)}],$ i = 1, ..., N, we run 10^6 replicas of stochastic simulations initialized at the data point to estimate the covariance matrix $\Sigma^{(i)}$. We use $\varepsilon = 1$. In the *Right* frame of Fig. 6, we plot our dataset [given in Fig. 5 (Lower Right frame)] and we color the data points according to the first nontrivial eigenvector \mathbf{u}_1 . We see that the eigenvector \mathbf{u}_1 gives a good description of slow dynamics of the system in Eqs. 24-26. The slow dynamics can be described by the variable X, as can be seen in the Upper Left frame of Fig. 5. The plot of $\mathbf{u_1}$ vs. X is shown in the *Center* frame of Fig. 6. We again confirm that we obtained a good description of the slow dynamics of the system. Finally, plotting the eigenvector $\mathbf{u_1}$ vs. Y confirms that Y is not a good slow variable (*Right* frame of Fig. 6).

Summary

Finding a reduced model for dynamical systems with a large number of degrees of freedom is of great importance in many fields. Dimensional reduction methods often use similarity measures between different states of the dynamical system to reveal its low-dimensional structure. Those methods are limited when the similarity measure does not take into account the time-labeling of the states. We encode the time dependence into an anisotropic similarity measure by using short bursts of local simulations. The resulting leading eigenvectors of the anisotropic diffusion map approximate the eigenfunctions of the Laplacian over the manifold corresponding to the dynamically meaningful slowly varying coordinates. We demonstrated the usefulness of the ADM in analyzing dynamical systems by its successful recovery of meaningful coordinates in the particular case of multiscale chemical reactions.

ACKNOWLEDGMENTS. R. R. C., I. G. K., and A. S. were partially funded by the Defense Advanced Research Projects Agency; R. E. was supported by the Centre for Mathematical Biology and Linacre College of the University of Oxford and by St. John's College, Oxford. This work was supported by the United States-Israel Binational Science Foundation Grant 2004271 (to I. G. K.) and an Oxford-Princeton Partnership grant (to I. G. K. and R. E.).

- 1. Kevrekidis I, Gear C, Hummer G (2004) Equation-free: The computer-aided analysis of complex multiscale systems. AIChE J 50:1346-1355.
- Kevrekidis I, Gear C, Hyman J, Kevrekidis P, Runborg O, Theodoropoulos K (2003) Equation-free, coarse-grained multiscale computation: enabling microscopic simulators to perform system-level analysis. Commun Math Sci 1:715–762.
- Gear C, Kaper T, Kevrekidis I, Zagaris A (2005) Projecting on a slow manifold: Singularly perturbed systems and legacy codes. SIAM J Appl Dynam Syst 4:711-732.
- Ash RB, Gardner MF (1975) Topics in Stochastic Processes (Academic, New York).
- Ahmed N, Goldstein MH (1975) Orthogonal Transforms for Digital Signal Processing (Springer, New York).
- Lumley JL (1967) Atmospheric Turbulence and Radiowave Propogation, eds Yaglom, AM, Tatarsky VL (Nauka Moscow), pp 167-178. Lorenz EN (1956) Technical Report 1, Statistical Forecasting Program (MIT Press,
- Cambridge, MA).
- Deane AE, Kevrekidis IG, Karniadakis, GE, Orszag SA (1991) Low dimensional models for complex geometry flows: Application to grooved channels and circular cylinders, Phys Fluids A 3:2337-2345
- Tournier AL, Smith JC (2003) Principal components of the protein dynamical transition. Phys Rev Lett 19:208106.
- Lange O, Grubmüller H (2006) Can principal components yield a dimension reduced description of protein dynamics on long time scales? J Phys Chem B 110:22842-22852.
- Belkin M, Niyogi P (2002) Laplacian eigenmaps and spectral techniques for embedding and clustering. In Advances in Neural Information Processing Systems, eds. Dietterich , Becker S, Ghahramani Z (MIT Press, Cambridge, MA) Vol. 14
- Belkin M, Niyogi P (2003) Laplacian eigenmaps for dimensionality reduction and data representation. Neural Comput 15:1373-1396.
- Coifman R, Lafon S, Lee A, Maggioni M, Nadler B, Warner F, Zucker S (2005) Geometric diffusions as a tool for harmonic analysis and structure definition of data: Diffusion maps. Proc Natl Acad Sci USA 102:7426-7431.
- Coifman R, Lafon S, Lee A, Maggioni M, Nadler B, Warner F, Zucker S (2005) Geometric diffusions as a tool for harmonic analysis and structure definition of data: Multiscale methods. Proc Natl Acad Sci USA 102:7432–7437.
- Coifman R, Lafon S (2006) Diffusion maps. Appl Comput Harmonic Anal 21:5–30. Lafon, S (2004) Diffusion Maps and Geometric Harmonics. PhD thesis (Yale University,
- New Haven, CT).

- 17. Coifman R, Kevrekidis I, Lafon S, Maggioni M, Nadler B (2008) Diffusion maps, reduction coordinates and low dimensional representation of stochastic systems. SIAM Multiscale Model Simul 7:842–864.
- Singer A, Coifman, R (2007) Non linear independent component analysis with diffusion maps. Appl Comput Harmonic Anal 25:226-239.
- Alberts B, Johnson A, Lewis J, Raff M, Roberts K, Walter P (2002) Molecular Biology of the Cell (Garland Science, New York).
- Erban R, Kevrekidis I, Adalsteinsson D, Elston T (2006) Gene regulatory networks: A coarse-grained, equation-free approach to multiscale computation. J Chem Phys 124:084106.
- Gillespie D (1977) Exact stochastic simulation of coupled chemical reactions. J Phys Chem 81:2340-2361.
- Gardiner G (1985) Handbook of Stochastic Processes for Physics, Chemistry and Natural Sciences (Springer Verlag), 2nd Ed.
- Gillespie D (2000) The chemical Langevin equation. J Chem Phys 113:297–306.
- van Kampen N (2007) Stochastic Processes in Physics and Chemistry (North-Holland, Amsterdam), 3rd edition.
- Nadler B, Lafon S, Coifman R, Kevrekidis I (2006) Diffusion maps, spectral cluster ing and reaction coordinates of dynamical systems. Appl Comput Harmonic Anal
- Nadler B, Lafon S, Coifman R, Kevrekidis I (2006) Diffusion maps, spectral clustering and eigenfunctions of Fokker–Planck operators. In Advances in Neural Information Processing Systems 18, eds Weiss Y, Schölkopf B, Platt J (MIT Press, Cambridge, MA),
- Erban R, Frewen T, Wang X, Elston T, Coifman R, Nadler B, Kevrekidis I (2007) Variable-Free exploration of stochastic models: A gene regulatory network example. *J Chem Phys* 126:155103.
- Johnstone IM (2001) On the distribution of the largest eigenvalue in principal components analysis. Ann Stat 29:295-327.
- Hein M, Audibert Y (2005) Intrinsic dimensionality estimation of submanifolds in \mathbb{R}^d . In Proceedings of the 22nd International Conference on Machine Learning, eds De Raedt L, Wrobel S (Association for Computing Machinery, New York) pp 289-296.
- Tyson J, Csikasz-Nagy A, Novak B (2002) The dynamics of cell cycle regulation. *BioEssays* 24:1095-1109.